Washington, DC 20375-5000 AD-A199 735 NRL Memorandum Report 6217 # **Electrostatic Ion Instabilities in the Presence of Parallel Currents and Transverse Electric Fields** G. GANGULI Science Applications International Corporation McLean, VA 22102 P. J. PALMADESSO Plasma Physics Division July 13, 1988 Approved for public release; distribution unlimited 88 8 22 | ς | FCI | RITY | CLASSIEIC | ATION OF | THIS PAGE | |---|-----|------|-----------|----------|-----------| | REPORT (| N PAGE | | Form Approved
OMB No 0704-0188 | | | | | | | |---|---|---|-----------------------------------|------------|---------------------------|--|--|--|--| | 18 REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE MARKINGS | | | | | | | | | UNCLASSIFIED 2a SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited. | | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | NRL Memorandum Report 6217 | | | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF MONITORING ORGANIZATION | | | | | | | | | Naval Research Laboratory | Code 4780 | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | | | Washington, DC 20375-5000 | | | | | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | ON NUMBER | | | | | | ONR, DNA and NASA | (, , , , , , , , , , , , , , , , , , , | | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) ONR - Arlington, VA 22203 | | | 10 SOURCE OF FUNDING NUMBERS | | | | | | | | DNA - Washington, DC 20305 | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | | | | | NASA - Washington, DC 20546 | | (See page | i) (See p | ge ii |) (See page ii) | | | | | | 11 TITLE (Include Security Classification) Electrostatic Ion Instabilities in the Presence of Parallel Currents and Transverse Electric Fields | | | | | | | | | | | 12 PERSONAL AUTHOR(S) | , / | | | | | | | | | | Ganguli, G. and Palmadesso, P. 13a TYPE OF REPORT 13b TIME OF | | 14 DATE OF REPORT (Year, Month Day) 15 PAGE COUNT | | | | | | | | | Interim FROM | 10 | 1988 July | 13 | | 26 | | | | | | This work was partially sponsored by DNA under "Weapons Phenomenology and Code Development". Work Unit Code & Title: BB RC/00158. "Plasma Structure Evolution". 17 COSATI CODES 18 SUBSECT TERMS (Continue on reverse if necessary and identify by block number) FIETO GROUP SUB-GROUP Transverse Localized Electric Fields, Obliquely Propagating Electrostatic Ion Modes (Nagree) 19 ABSTRACE Continue on reverse if necessary and identify by block number) The electrostatic ion instabilities are studied for oblique propagation in the presence of magnetic field-aligned currents and transverse localized electric fields in a weakly collisional plasma. It is shown that the presence of transverse electric fields may result in mode excitation for the magnetic field aligned current values that are otherwise stable. The electron collisions enhance the growth while ion collisions have a damping effect. These results are discussed in the context of observations of low frequency ion modes in the auroral ionosphere by radar and rocket experiments. | | | | | | | | | | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT WINCLASSIFIED UNLIMITED SAME AS F | RPT DTIC USERS | 21 ABSTRACT SECURITY CLASS FICATION UNCLASS I FIED | | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | י בייטייי טייא | 22b "ELEPHONE (Include Area Code) 22c OFF CE SYMBO. | | | | | | | | | J.D. Huba | | (202) 767-3 | 3630 | Code | 4780 | | | | | DD Form 1473, JUN 86 Previous editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE____ #### SECURITY CLASSIFICATION OF THIS PAGE 10 SOURCE OF FUNDING NUMBERS PROG. ELEMENT NO. PROJ. NO. TASK NO. WORK UNIT ACC. 61153N W-16,165 MIPR #87-518 DN880-024 DN580-072 DD Form 1473, JUN 86 Reverse THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF ## **CONTENTS** | 1. | INTRODUCTION | 1 | |----|-------------------|----| | 2. | THEORY | 2 | | 3. | NUMERICAL RESULTS | 5 | | 4. | DISCUSSION | 7 | | | ACKNOWLEDGEMENTS | 8 | | | REFERENCES | 9 | | | DISTRIBUTION LIST | 17 | # ELECTROSTATIC ION INSTABILITIES IN THE PRESENCE OF PARALLEL CURRENTS AND TRANSVERSE ELECTRIC FIELDS #### 1. INTRODUCTION It is well known that an equilibrium current parallel to the magnetic field may lead to the excitation of obliquely propagating electrostatic ion modes in a plasma, such as the ion-cyclotron (EIC) mode in the collisionless [Drummond and Rosenbluth, 1962; Kindel and Kennel, 1971] and in collisional limits [Milic, 1972; Chaturvedi and Kav, 1975] and ion acoustic waves [Chaturvedi et al., 1987]. These instabilities have been extensively studied in the context of the auroral ionosphere [Kindel and Kennel, 1971; D'Angelo, 1973; Chaturvedi, 1976; Satyanarayana et al., 1981; Providakes et al., 1985; Chaturved: et al., 1987]. observations [Fejer et al., 1984; Haldoupis et al., 1985; Villain et al., 1987] and in-situ rocket measurements [Kelley et al., 1975; Ogava et al., 1981; Yau et al., 1983; Bering, 1984] have detected these waves in the auroral ionosphere. It has been shown by Kindel and Kennel [1971] that the EIC instability has the lowest threshold of excitation among the various current driven ion instabilities for the topside ionosphere. Thus, these observations have been interpreted as the modes excited by field-aligned currents (FAC). Often however, along with the FAC, transverse d.c. electric fields have also been observed [Fejer et al., 1984; Providakes et al., 1985], and the threshold values for excitation by FAC alone are likely to be exceeded only during periods of strong geomagnetic activity [Providakes et al., 1985; Chaturvedi et al., 1987]. Recently, it has been demonstrated that the presence of transverse localized electric (TLE) fields can result in the excitation of electrostatic ion modes [Ganguli et al., 1985a, 1985b,1988]. These modes have recently been seen in PIC simulations conducted by Nishikawa et al. [1987]. This nonlocal instability is a result of coupling between the negative-energy wave in the localized electric field region with the positive energy wave outside it. These studies were for collisionless plasmas and largely for $k_i \gg k_i$ waves; but the important role of the TLE fields in a realistic study of the low-frequency ion-wave excitation in the auroral ionosphere was demonstrated. In this paper, we study the combined effects of a TLE field and an FAC on the stability of the ion-modes. We also include the electron neutral $(\nu_{\rm en})$ and the ion neutral $(\nu_{\rm in})$ collisions. We find that the inclusion of TLE field can have notable effects on the dispersive characteristics of the ion-modes. For example, the real frequency of the unstable modes can have values, depending on parameters such as the TLE field strength, that vary from below Ω_i to values greater than Ω_i , the ion cyclotron frequency. More importantly, we find that the mode excitation may occur for sub-threshold parallel current (electron drift) values when the TLE field is included. These results may be of interest for the ion wave observations in auroral ionosphere, especially for those observations where it appears that the ambient conditions set the threshold value of the parallel current for excitation of the ion waves above the level that one might expect to be attainable under normal circumstances. A combination of a parallel current and a TLE field can lead to excitations of the ion waver under much less severe conditions. #### 2. THEORY We wish to study the stability properties of a weakly ionized collisional plasma which is typical of the auroral ionosphere, characterized by an equilibrium current flowing parallel to the ambient magnetic field and a localized transverse d.c. electric field (see figure 1). We describe the particle dynamics by using the Vlasov equation with a BGK-type of model relaxation collision term. The equilibrium current is predominantly carried by thermal electrons drifting along the magnetic field, B_0z , with a drift velocity, V_dz . The transverse d.c. electric field, $E_{\Omega}(x)$, is localized along the x-axis to a distance L_{Ω} and is piecevise continuous. Thus, the ions and electrons both have an equilibrium cross-field drift $(V_0y, V_0 = -cE_0 B_5)$, which is also localized in the x-direction to the distance L_{v} . In reality, however, the profile of V_0 is no longer of the square hat shape and is rather smooth due to the finite-Larmor-radius (FLR) effects at the boundaries of the electric field region. For simplicity we shall use a sharp profile for \mathbf{V}_{0} in the present study, and shall subsequently relax this condition in the future. A similar approach was taken in developing the collisionless TLE only theory [Ganguli et al. 1985a, 1985b, 1988], where it was found that the transition from the idealized square hat profile to a more self consistent smooth profile resulted in quantitative but not qualitative changes in the theoretical predictions. The effects associated with the Hall and the Pederson mobilities are small for weak collisions, especially when the velocity shear is weak; and are therefore neglected. Our treatment is general in as much as it includes collisions and thus is appropriate for low-altitude applications; and, at the same time, the collisionless results (applicable at higher altitudes) can be readily obtained by setting the collision frequencies to zero. The dispersion properties of the collisional ion cyclotron modes in the local limit and in the absence of a d.c. electric field are described by the relation $$1 + \epsilon_{i} + \epsilon_{e} = 0 \tag{1}$$ where expression for ϵ_j (j = e,i) is given as [Clemmow and Dougherty, 1969; Kindel and Kennel, 1971] $$\varepsilon_{j} = \frac{\sum_{n=-\infty}^{+\infty} \left[\Gamma_{n}(\mu_{j}) / k^{2} \lambda_{Dj}^{2} \right] \left\{ 1 + \left(\tilde{\omega}_{j} / k_{||} v_{tj} \right) Z \left[\left(\tilde{\omega}_{j} + n \Omega_{j} \right) / k_{||} v_{tj} \right] \right\}}{1 + i \left(v_{j} / k_{||} v_{tj} \right) \sum_{n=-\infty}^{\infty} \Gamma_{n}(\mu_{j}) Z \left[\left(\tilde{\omega}_{j} + n \Omega_{j} \right) / k_{||} v_{tj} \right]}$$ (2) The notations used here are standard: n refers to the harmonic number; $\tilde{\omega}_j = \omega + i v_j$ where ω is the complex eigenfrequency, $\omega = \omega_r + i \gamma$; $\lambda_{Dj} = (T_j/4\pi n_j e^2)^{1/2}$ is the Debye length of the species; and T_j , n_j and m_j are respectively temperature (in energy units), number density and mass of the species j; $v_j = (2T_j/m_j)^{1/2}$ is the species thermal velocity; v_j their collision frequency with neutrals; $\rho_j = v_j/\Omega_j$, the gyroradius; $\Gamma_n = I_{n_j} \exp(-b_j)$, where I_n is the modified Bessel function of order n; $b_j = k_i^2 \rho_j^2/2$; and $Z(\zeta_j)$ is the plasma dispersion function [Book, 1986]. We now introduce a localized transverse d.c. electric field (see figure 1). This modifies the dispersion relation. Region I (:x <L_y/2), over which the electric field is localized, is characterized by E₀=E₀x; $V_{0i}=V_0y$; $\widetilde{\omega}_i=\omega_1+i\nu_i$; $\widetilde{\omega}_e=\omega_1+i\nu_e-k_zV_d$. In region II we have E₀=0; $V_{0i}=0$; $\widetilde{\omega}_i=\omega_1+i\nu_i$; $\widetilde{\omega}_e=\omega_1+i\nu_e-k_zV_d$. Here $\omega_1=\omega_1-k_yV_0$. We shall assume that the density gradient is negligible. Strictly speaking, the parallel current is also of finite width in the x-direction. The typical scalelength of this width, $L_{\rm c}$, is assumed to be either $L_{\rm c} > L_{\rm v}$ or $L_{\rm c} = L_{\rm v}$. We discuss implications of these inequalities in the discussion section. For a more rigorous description of the equilibrium we refer to Ganguli et al. (1988). We follow the approach adopted by Ganguli et al. [1985a] in deriving the nonlocal dispersion relation. We use the quasi-neutrality assumption ($\varepsilon_e + \varepsilon_i \approx 0$). As a result of the x-dependence of the equilibrium the perturbed quantities cannot be Fourier transformed in x. Instead we obtain a differential equation in x. For the specific profile of the electric field under consideration (see figure 1), the modes are described by $$\left(\frac{\partial^2}{\partial \xi^2} + \kappa_{\rm I}^2\right) \Phi_{\rm I}(\xi) = 0 \qquad , \text{ for Region I}$$ and $$\left(\frac{\partial^2}{\partial \xi^2} + \kappa_{II}^2\right) \Phi_{II}(\xi) = 0 \qquad \text{, for Region II}$$ (5) where $\xi = x/\rho_i$ and $\kappa_I^2 = Q_I/A_I$ and $$Q_{I} = C\left\{1 + \sum_{n} \Gamma_{n} \left(\widetilde{\omega}_{i} / k_{i|} v_{i}\right) Z\left(\frac{\widetilde{\omega}_{i} + nQ_{i}}{k_{i|} v_{i}}\right)\right\}$$ $$+ \tau D\left\{1 + i\left(v_{i}/k_{i}v_{i}\right) \sum_{n} \Gamma_{n} Z\left(\frac{\overline{\omega_{i}} + n\Omega_{i}}{k_{i}v_{i}}\right)\right\}$$ (6) $$A_{I} = -\frac{1}{2} \left[C \left\{ \sum_{n} \Gamma'_{n} \left(i v_{i} k_{ii} v_{i} \right) Z \left(\frac{\widetilde{\omega}_{i} + n Q_{i}}{k_{ii} v_{i}} \right) \right\} + \tau D \left\{ \sum_{n} \Gamma'_{n} \left(i v_{i} / k_{ii} v_{i} \right) Z \left(\frac{\widetilde{\omega}_{i} + n Q_{i}}{k_{ii} v_{i}} \right) \right\} \right]$$ $$(7)$$ $$C = \left\{ 1 + i \left(v_e / k_{ii} v_e \right) Z \left(\tilde{\omega}_e / k_i v_e \right) \right\} : D = \left\{ 1 + \left(\tilde{\omega}_e / k_{ii} v_e \right) Z \left(\tilde{\omega}_e / k_{ii} v_e \right) \right\}$$ Only the n = 0 harmonic for the electrons is considered and $\Gamma_n' = \partial \Gamma_n / \partial b$. In the above, $\tau = T_i/T_e$, and κ_{II} is obtained by setting $V_0 = 0$ in κ_{I} . The nonlocal dispersion relation for the even modes obtained by matching the logarithmic derivatives of the solutions of (4) and (5) at $x=L_v/2$ (for details see Ganguli et al. [1985a]) is given by, $$- \kappa_{I} \tan (\kappa_{I}/2\epsilon) = i \kappa_{II}$$ (9) where $\varepsilon = \rho_1/L_v$. A similar relation can also be obtained for the odd modes. The well-known limits of (9) are straightforward to obtain. In the local approximation, and for $E_0 = 0$, we recover the current driven EIC instability in the collisionless ($v_j = 0$) and the collisional ($v_j \neq 0$) limits. Further, for $v_j = 0$ and $v_d = 0$, (9) reduces to the dispersion relation given by Ganguli et al. [1985a] to yield an electrostatic ion-instability. Here we study the combined effects of the two aforementioned processes, i.e., the simultaneous presence of the FAC and the TLE field. There is evidence that except for periods of moderate geomagnetic activity, the observed values of the field-aligned currents fall in the sub-threshold domain for the collisional EIC and IA instabilities [Fejer et al., 1984; Chaturvedi et al., 1987]. Also, there are several suggestions that the observations indicate the presence of transverse electric fields in the auroral regions [Fejer et al., 1984; Basu et al., 1984; 1985; Prikryl et al., 1986]. We therefore investigate the role of the TLE field on the current driven ion modes. #### 3. NUMERICAL RESULTS We proceed to evaluate the nonlocal dispersion relation (9). We consider ion and electron temperatures to be equal $(\tau=1)$. Other typical parameters used are $\bar{\nu}_e = \nu_e/\Omega_1 = 12$. $\bar{\nu}_1 = \nu_1/\Omega_1 = 0.933$, $\epsilon = 0.1$ and $u = k_H/k = 0.15$. We study an 0^+ ion-plasma system i.e., $\mu = m_1/m_e = 29392$. Figure (2) shows the real and the imaginary parts of the frequency (ω_r) and γ) as a function of $b(=k_1^2\rho_1^2/2)$ for $\overline{V}_0=V_0/v_1=0$ and $\overline{V}_d=V_d/v_1=30$. The mode is stable for the k_1 domain of interest. The real frequency shows the expected weak-dependence on b. This is in agreement with the previous studies which suggest a higher threshold value of V_d for EIC wave excitation (Satyanarayana et al. [1985], Providakes et al. [1985]). Next we consider $V_d=0$ and let $V_0=-2.8$, $v_e=0$, $v_i=0$. From figure (3) we see that the real frequency of the mode has a roughly linear dependence on b. We find that the mode is stable for the b-domain which we have scanned and which is of interest to us. Thus, for $V_d=30$, $V_0=-2.8$, $v_0=0.15$, $v_0=12$, $v_0=0.033$, the nonlocal electrostatic instability discussed by Ganguli et al. [1985] and the collisional current driven EIC instability are both stable individually. Now we combine the two drifts (\overline{V}_d and \overline{V}_0) for the values given above and solve (9) numerically. The results (ω_1 and γ plotted vs. b) are shown in figure 4. A comparison with figs. (2) - (3) reveals that the mode frequency follows the approximate pattern of the nonlocal electrostatic instability (fig. 3) but the growth rate is positive. Thus, we find that in presence of a parallel electron drift (V_d), the nonlocal electrostatic instability exhibits growth, even in the presence of collisions. Based upon this result, we suggest that in the collisional low-altitude auroral ionosphere, the observed low frequency plasma waves may have been excited due to the simultaneous presence of both the transverse electric field and the parallel current. A similar conclusion for the collisionless (highaltitude) case can also be drawn, indicating that excitation of the ion-modes jointly by the parallel current and the transverse electric field is possible for sub-threshold electron current. We find that the effects of finite channel-width (L_c) on the nonlocal ion instability are relatively small if $L_c \geq L_v$. In figs. (3) - (4), we have assumed $L_c \geq L_v$. For comparison, we plot γ vs. b in fig. 4 for the case $L_c = L_v$ (dashed curve). We see that the growth rate in this case is of the same order as before ($L_c > L_v$) though slightly larger. Qualitatively the reason for the relatively smaller influence of finite L_c on the nonlocal ion instability in cases when $L_c \geq L_v$ is that the wave packet (localized around the electric field) samples the region of near peak current in space. The value of the $|\bar{V}_0|=2.8$ used in the numerical computations above is larger than the typical observed value of $|\bar{V}_0|\sim0.5$. In figure (5) we now consider $\bar{V}_0=-0.5$ and $\bar{V}_d=30$ and 25 with u=0.15 and 0.17, respectively. The rest of the parameters remain unchanged from the figure (4). Now we see a rather coherent electrostatic wave growth around the ion cyclotron frequency for sub-critical values of \bar{V}_d . #### 4. DISCUSSION We have shown in this article that the simultaneous existence of a localized transverse electric field and a parallel current can excite the oblique ion modes even though the electric field and the current values are separately stable. The parameters we considered are typical to the low-altitude auroral ionosphere (the upper E-region). In this region various experiments have indicated observations of EIC or EIC-like ionmodes. These observations are frequently attributed to a field-aligned current-driven EIC generation, but often the current is below the threshold value required for excitation [see, e.g., Fejer et al., 1984]. And the frequency of the modes may also display variations; it may be equal to the ion-cyclotron frequency or sometimes different from it [Prikryl et al., 1987]. In absence of detailed data on the ambient parameters, it is not possible to obtain close comparisons with the observations. However, for the parameters we have considered, it appears that the excitation of the transverse electrostatic modes by a combination of a TLE field and a parallel FAC can be a possibility. The parallel currents (corresponding to tens of $\mu A/m^2$, i.e., $\nabla_d \sim 30$) and the transverse electric fields (corresponding to 100 mv/m, i.e., $|\bar{V}_0|$ ~ 0.5) correspond to the typical values that are believed to have been observed in the regions of auroral wave activity. Further, the range of unstable mode frequencies varies from below Ω_i to values greater than Ω_i and may have relevance to the auroral situations where the observed wave frequencies sometimes are different from the ion-cyclotron frequency. The mechanism of mode excitation in the combined presence of V_0 and V_d is of interest to other situations as well. For example, a higher auroral altitudes, the observations of EIC-like modes (and lower hybrid (LH)-like modes) have been made—where—the—TLE fields may have been non-negligible [Kintner et al., 1979]. We are presently conducting a parameter study for this case. In addition, the profile of electric field chosen by us in this paper is an idealization. Preliminary investigations with a smooth profile suggest that our results are not severely modified. Detailed results will be provided in a forthcoming publication. In conclusion, we have shown that the sub-threshold parallel currents and stable transverse electric fields may combine to result in the growth of electrostatic ion modes in a collisional plasma. We have applied our results to the lower altitude auroral ionosphere and find that reasonable values of parallel currents and transverse fields may result in the ion mode excitation under relatively less severe conditions of geomagnetic activity. Detailed results including the collisionless case applicable to higher altitudes will be presented in a future publication. ## Acknowledgments Numerous discussions with Dr. Pradeep Chaturvedi are gratefully acknowledged. This work was supported by NASA, ONR and DNA. #### References - Basu, Sunanba, Basu, Santimay, E. MacKenzie, W.R. Coley, W.B. Hanson and C.S. Lin, J. Geophys Res., 5554, 89, 1984. - Bering, E.A., The plasma wave environment of an auroral arc: Electrostatic ion cyclotron waves in the diffuse aurora, <u>J. Geophys.</u> Res., 89, 1635, 1984. - Book, D.L., NRL Plasma Formulary, Naval Research Laboratory, 1986. PARTIES PRESENCE BESTER TOTAL BESTER BESTER - Chaturvedi, P.K. and P.K. Kaw, Current driven ion cyclotron waves in collisional plasma, <u>Plasma Phys.</u>, <u>17</u>, 447, 1975. - Chaturvedi, P.K., Collisional ion cyclotron waves in the auroral ionosphere, J. Geophys. Res., 81, 6969, 1976. - Chaturvedi, P.K., J.D. Huba, S.L. Ossakow, P. Satyanarayana, and J.A. Fedder, Parallel current effects on two-stream electrojet plasma instabilities, J. Geophys. Res., 92, 8700, 1987. - Clemmow, P.C. and J.P. Dougherty, <u>Electrodynamics of Particles and</u> Plasmas, Addison-Wesley, Reading MA, 1969. - D'Angelo, N., Type 3 spectra of the radar aurora, <u>J. Geophys. Res.</u>, <u>78</u>, 3587, 1973. - Drummond, W.E. and M.N. Rosenbluth, Anomalous diffusion arising from microinstabilities in a plasma, Phys. Fluids, 5, 1507, 1962. - Fejer, B.G., R.W. Reed, D.T. Farley, W.E. Swartz, and M.C. Kelley, Ion cyclotron waves as a possible source of resonant auroral radar echoes, J. Geophys. Res., 89, 187, 1984. - Ganguli, G., Y.C. Lee, and P. Palmadesso, Electrostatic ion cyclotron instability due to a nonuniform electric field perpendicular to the external magnetic field, Phys. Fluids, 28, 761, 1985a. - Ganguli, G., P. Palmadesso, and Y.C. Lee, A new mechanism for excitation of electrostatic ion cyclotron waves and associated perpendicular ion heating, Geophys. Res. Lett., 12, 643, 1985b. - Ganguli, G., Y.C. Lee and P.J. Palmadesso, Kinetic theory for electrostatic waves due to transverse velocity shears, <u>Phys. Fluids</u>, 823, 31, 1988. - Haldoupis, C., P. Prikryl, G.J. Soiko, and J.A. Koehler, Evidence for 50-MHz bistatic radio observations of electrostatic ion-cyclotron waves in the auroral plasma, J. Geophys. Res., 90, 10983, 1985. - Kelley, M.C., E.A. Bering, and F.S. Mozer, Evidence that the electrostatic ion cyclotron instability is saturated by ion heating, <u>Phys. Fluids</u>, 18, 1950, 1975. - Kindel, J.M. and C.F. Kennel, Topside current instabilities, J. Geophys. Res., 76, 3055, 1971. - Kintner, P.M., M.C. Kelley, R.D. Sharp, A.G. Ghielmetti, M. Temerin, G. Cattell, P.F. Mizera, and J.F. Fennel, Simultaneous observations of energetic (keV) upstreaming ions and electrostatic hydrogen cyclotron waves, J. Geophys. Res., 84, 7201, 1979. - Milic', B. Spontaneous excitation of long-wave ion-cyclotron and ion-acoustic oscillations in fully ionized plasmas, Phys. Fluids, 15, 1630, 1972. - Nishikawa, K.I., G. Ganguli, and P. Palmadesso, Simulation of electrostatic modes in a magnetoplasma with transverse electric field, Proc. International School for Space Simulations, Beaulieu Sur Mer, France, 1987 (to appear). THE PERSONAL PROPERTY OF THE P - Ogawa, T., H. Mori. S. Miyazaki, and H. Yamagishi, Electrostatic plasma instabilities in highly active aurora, Mem. Natl. Inst. Polar Res. Spec. Issue, Japan, 18, 312, 1981. - Prikryl, P., J.A. Koehler, G.J. Sofko, D.J. McEwen, and D. Steele, Ionospheric ion cyclotron wave generation inferred from coordinated Doppler radar, optical and magnetic observations, <u>J. Geophys. Res.</u>, 92, 3315, 1987. - Satyanarayana, P., P.K. Chaturvedi, M.J. Keskinen, J.D. Huba, and S.L. Ossakow. Theory of the current-driven ion-cyclotron instability in the bottomside ionosphere, J. Geophys. Res., 90, 12209, 1985. - Villain, J.P., R.A. Greenwald, K.B. Baker, and J.M. Ruohoniemi, HF radar observations of E-region plasma irregularities produced by oblique electron streaming, APL/JHU Preprint, 87-14, 1987. - Yau, A.W., B.A. Whalen, A.G. McNamara, P.J. Kellogg, and W. Bernstein, Particle and wave observations of low-altitude ionospheric acceleration events, J. Geophys. Res., 88, 341, 1983. STATES OF THE PARTY PART Figure (1) A sketch of the equilibrium configuration. AND DESCRIPTION OF THE PROPERTY PROPERT a O Barrard O reviewed o viverich O recesso o formando propersos o propersos o managos o barrardo barrardo barrardo SHORESTON OF THE PROPERTY T ## DISTRIBUTION LIST (Unclassified Only) #### DISTRIBUTE ONE COPY EACH TO THE FOLLOWING PEOPLE (UNLESS OTHERWISE NOTED) DIRECTOR NAVAL RESEARCH LABORATORY WASHINGTON, DC 20375-5000 CODE 4700 CODE 4701 CODE 4780 CODE 4750 (P. RODRIGUEZ) OFFICE OF NAVAL RESEARCH WASHINGTON, DC 22203 C. ROBERSON DIRECTOR DEFENSE NUCLEAR AGENCY WASHINGTON, DC 20305 L. WITTWER B. PRASAD COMMANDING OFFICER OFFICE OF NAVAL RESEARCH WESTERN REGIONAL OFFICE 1030 EAST GREEN STREET PASADENA, CA 91106 R. BRANDT NASA HEADQUARTERS CODE EE-8 WASHINGTON, DC 20546 S. SHAWHAN D. BUTLER 2012 CO. 1000 100 NASA/GODDARD SPACE FLIGHT CENTER GREENBELT, MD 20771 M. GOLDSTEIN, CODE 692 R.F. BENSON, CODE 692 T. NORTHROP, CODE 665 T. BIRMINGHAM, CODE 695.1 A. FIGUERO VINAS, CODE 692 SHING F. FUNG, CODE 696 D.S. SPICER, CODE 682 AEROSPACE CORPORATION A6/2451, P.O. BOX 92957 LOS ANGELES, CA 90009 A. NEWMAN D. GORNEY M. SCHULZ J. FENNEL BELL LABORATORIES MURRAY HILL, NJ 07974 > A. HASEGAWA L. LANZEROTTI LAVRENCE LIVERMORE LABORATORY UNIVERSITY OF CALIFORNIA LIVERMORE, CA 94551 LIBRARY B. KRUER J. DEGROOT B. LANGDON R. BRIGGS D. PEARLSTEIN LOS ALAMOS NATIONAL LABORATORY P.O. BOX 1663 LOS ALAMOS, NM 87545 S.P. GARY N. QUEST J. BRACKBILL J. BIRN J. BOROVSKY D. FORSLUND B. BEZZERIDES C. NIELSON D. RIGGIN D. SIMONS L. THODE LOCKHEED RESEARCH LABORATORY PALO ALTO, CA 94303 M. WALT J. CLADIS Y. CHIU R. SHARP E. SHELLEY D. WINSKE NATIONAL SCIENCE FOUNDATION ATMOSPHERIC RESEARCH SECTION WASHINGTON, DC 20550 D. PEACOCK PHYSICAL INTERNATIONAL CORP. 2400 MERCED STREET SAN LEANDRO, CA 94557 J. BENFORD S. STALINGS Y. YOUNG SANDIA LABORATORIES ALBUQUERQUE, NM 87115 A. TOEPFER - D. VANDEVENDER - J. FREEMAN - T. WRIGHT UNIVERSITY OF CALIFORNIA SCIENCE APPLICATIONS PHYSICS DEPARTMENT INTERNATIONAL CORPORATION IRVINE, CA 92664 LAB. OF APPLIED PLASMA STUDIES LIBRARY P.O. BOX 2351 G. BENFORD LAJOLLA, CA 92037 L. LINSON STACE SCIENCE DEPARTMENT BUILDING R-1, ROOM 1170 ONE SPACE PARK REDONDO BEACH, CA 90278 R. FREDERICKS W. I. TAYLOR W.L. TAYLOR UNIVERSITY OF ALASKA GEOPHYSICAL INSTITUTE FAIRBANKS, AK 99701 LIBRARY - S. AKASOFU - J. KAN - J. ROEDERER - L. LEE PRODUCTION AND PRODUCTION OF THE T D. SWIFT UNIVERSITY OF ARIZONA (INSTITUTE OF GEOHPYSICS DEPT. OF PLANETARY SCIENCES AND PLANETARY PHYSICS): TUCSON, AZ 85721 J.R. JOKIPII BOSTON COLLEGE DEPARTMENT OF PHYSICS CHESTNUT HILL, MA 02167 R.L. CAROVILLANO P. BAKSHI UNIVERSITY OF CALIFORNIA, S.D. LAJOLLA, CA 92037 J. MALMBERG (DEPT. OF APPLIED SCIENCES): H. BOOKER UNIVERSITY OF CALIFORNIA SPACE SCIENCE LABORATORY BERKELEY, CA 94720 M. TEMERIN F. MOZER N. ROSTOKER C. ROBERTSON N. RYNN J. MAGGS J.G. MORALLES W. GEKELMAN R. STENZEL Y. LEE A. WONG F. CHEN M. ASHOUR-ABDALLA LIBRARY J.M. CORNWALL R. WALKER P. PRITCHETT LIBRARY C. KENNEL F. CORONITI UNIVERSITY OF CHICAGO ENRICO FERMI INSTITUTE CHICAGO, IL 60637 E.N. PARKER I. LERCHE LIBRARY JOLLA, CA 92037 (PHYSICS DEPARTMENT): T. O'NEIL J. WINFREY UNIVERSITY OF COLORADO DEPT. OF ASTRO-GEOPHYSICS BOULDER, CO 80302 M. GOLDMAN LIBRARY CORNELL UNIVERSITY SCHOOL OF APPLIED AND ENGINEERING PHYSICS COLLEGE OF ENGINEERING ITHACA, NY 14853 LIBRARY R. SUDAN B. KUSSE H. FLEISCHMANN C. WHARTON F. MORSE R. LOVELACE P.M. KINTNER HARVARD UNIVERSITY CENTER FOR ASTROPHYSICS 60 GARDEN STREET CAMBRIDGE, MA 02138 G.B. FIELD R. ROSNER K. TSINGANOS G.S. VAIANA UNIVERSITY OF IOWA IOWA CITY, IA 52240 C.K. GOERTZ D. GURNETT G. KNORR D. NICHOLSON C. GRABBE BESSESSE CONTROL TO SERVICE CONTROL OF THE SERVICE CONTROL OF THE SERVICE CONTROL OF THE SERVICE L.A. FRANK K. NISHIKAWA N. D'ANGELO R. MERLINO C. HUANG UNIVERSITY OF MARYLAND PHYSICS DEPARTMENT COLLEGE PARK, MD 20742 K. PAPADOPOULOS H. ROWLAND C. WU UNIVERSITY OF MARYLAND, IPST COLLEGE PARK, MD 20742 DAVID MATTHEWS UNIVERSITY OF MINNESOTA SCHOOL OF PHYSICS MINNEAPOLIS, MN 55455 LIBRARY J.R. WINCKLER P. KELLOGG R. LYSAK M.I.T. CAMBRIDGE, MA 02139 LIBRARY (PHYSICS DEPARTMENT): B. COPPI V. GEORGE G. BEKEFI T. CHANG T. DUPREE R. DAVIDSON (ELECTRICAL ENGINEERING DEPARTMENT): R. PARKER A. BERS L. SMULLIN (R.L.E): LIBRARY (SPACE SCIENCE): READING ROOM UNIVERSITY OF NEW HAMPSHIRE DEPARTMENT OF PHYSICS DURHAM, NH 03824 R.L. KAUFMAN J. HOLLWEG PRINCETON UNIVERSITY PRINCETON, NJ 08540 PHYSICS LIBRARY PLASMA PHYSICS LAB. LIBRARY F. PEPKINS T.K. CHU H. OKUDA H. HENDEL R. WHITE R. KURLSRUD H. FURTH S. YOSHIKAWA P. RUTHERFORD RICE UNIVERSITY HOUSTON, TX 77001 SPACE SCIENCE LIBRARY T. HILL R. WOLF P. REIFF G.-H. VOIGT UNIVERSITY OF ROCHESTER ROCHESTER, NY 14627 A. SIMON STANFORD UNIVERSITY RADIO SCIENCE LABORATORY STANFORD, CA 94305 R. HELLIWELL STEVENS INSTITUTE OF TECHNOLOGY HOBOKEN, NJ 07030 B. ROSEN G. SCHMIDT M. SEIDL UNIVERSITY OF TEXAS AUSTIN, TX 78712 W. DRUMMOND V. WONG D. ROSS W. HORTON UNIVERSITY OF TEXAS CENTER FOR SPACE SCIENCES P.O. BOX 688 RICHARDSON, TX 75080 DAVID KLUMPAR THAYER SCHOOL OF ENGINEERING DARTMOUTH COLLEGE HANOVER, NH 03755 BENGT U.O. SONNERUP M. HUDSON UTAH STATE UNIVERSITY DEPT. OF PHYSICS LOGAN, UT 84322 ROBERT W. SCHUNK UNIVERSITY OF THESSALONIKI DEPARTMENT OF PHYSICS GR-54006 THESSALONIKI, GREECE L. VLAHOS DIRECTOR OF RESEARCH U.S. NAVY ACADEMY ANNAPOLIS, MD 21402 2 COPIES CODE 1220 1 COPY CODE 2628 22 COPIES RECORDS 1 COPY #### IONOSPHERIC MODELING DISTRIBUTION LIST (UNCLASSIFIED ONLY) PLEASE DISTRIBUTE ONE COPY TO EACH OF THE FOLLOWING PEOPLE (UNLESS OTHERWISE NOTED) NAVAL RESEARCH LABORATORY WASHINGTON, DC 20375-5000 DR. S. OSSAKOV, CODE 4700 (26 CYS) ARLINGTON, VA 22311 DR. I. VITKOVITSKY, CODE 4701 DR. J. HUBA, CODE 4780 (2 CYS) DR. H. GURSKY, CODE 4100 DR. J.M. GOODMAN, CODE 4180 DR. P. RODRIGUEZ, CODE 4706 DR. P. MANGE, CODE 1004 DR. R. MEIER, CODE 4140 CODE 2628 (22 CYS) A.F. GEOPHYSICAL LABORATORY L.G. HANSCOM FIELD BEDFORD, MA 01731 DR. T. ELKINS DR. W. SWIDER MRS. R. SAGALYN DR. J.M. FORBES **CODE 1220** DR. T.J. KENESHEA DR. W. BURKE DR. H. CARLSON DR. J. JASPERSE DR. J.F. RICH DR. N. MAYNARD DR. D.N. ANDERSON **BOSTON UNIVERSITY** DEPARTMENT OF ASTRONOMY BOSTON, MA 02215 > DR. J. AARONS DR. M. MENDILLO CORNELL UNIVERSITY ITHACA, NY 14850 DR. R. SUDAN DR. D. FARLEY DR. M. KELLEY HARVARD UNIVERSITY HARVARD SQUARE CAMBRIDGE, MA 02138 DR. M.B. McELROY INSTITUTE FOR DEFENSE ANALYSIS 1801 N. BEAUREGARD STREET DR. E. BAUER MASSACHUSETTS INSTITUTE OF TECHNOLOGY PLASMA FUSION CENTER CAMBRIDGE, MA 02139 LIBRARY, NW16-262 DR. T. CHANG DR. R. LINDZEN > NASA GODDARD SPACE FLIGHT CENTER GREENBELT, MD 20771 DR. R.F. PFAFF, CODE 696 DR. R.F. BENSON DR. K. MAEDA DR. S. CURTIS DR. M. DUBIN COMMANDER NAVAL OCEAN SYSTEMS CENTER SAN DIEGO, CA 95152 MR. R. ROSE, CODE 5321 DIRECTOR OF SPACE AND ENVIRONMENTAL LABORATORY BOULDER, CO 80302 DR. A. GLENN JEAN DR. G.W. ADAMS > DR. K. DAVIES DR. R.F. DONNELLY OFFICE OF NAVAL RESEARCH 800 NORTH OUINCY STREET ARLINGTON, VA 22217 DR. G. JOINER DR. C. ROBERSON LABORATORY FOR PLASMA AND FUSION ENERGIES STUDIES UNIVERSITY OF MARYLAND COLLEGE PARK, MD 20742 JEAN VARYAN HELLMAN. REFERENCE LIBRARIAN PENNSYLVANIA STATE UNIVERSITY UNIVERSITY PARK, PA 16802 DR. J.S. NISBET DR. P.R. ROHRBAUGH DR. L.A. CARPENTER DR. M. LEE DR. R. DIVANY DR. P. BENNETT DR. E. KLEVANS PRINCETON UNIVERSITY PLASMA PHYSICS LABORATORY PRINCETON, NJ 08540 DR. F. PERKINS SAIC 1150 PROSPECT PLAZA LA JOLLA, CA 92037 DR. D.A. HAMLIN DR. L. LINSON SRI INTERNATIONAL 333 RAVENSWOOD AVENUE MENLO PARK, CA 04025 DR. R. TSUNODA DR. WALTER CHESNUT DR. J. VICKREY DR. R. LIVINGSTON STANFORD UNIVERSITY STANFORD, CA 04305 DR. P.M. BANKS DR. R. HELLIWELL U.S. ARMY ABERDEEN RESEARCH AND DEVELOPMENT CENTER BALLISTIC RESEARCH LABORATORY ABERDEEN, MD DR. J. HEIMERL GEOPHYSICAL INSTITUTE UNIVERSITY OF ALASKA FAIRBANKS, AL 99701 DR. L.C. LEE UTAH STATE UNIVERSITY 4TH AND 8TH STREETS LOGAN, UT 84322 DR. R. HARRIS DR. K. BAKER DR. R. SCHUNK DR. J. ST.-MAURICE DR. N. SINGH DR. B. FEJER UNIVERSITY OF CALIFORNIA LOS ALAMOS NATIONAL LABORATORY EES DIVISION LOS ALAMOS, NM 87545 DR. M. PONGRATZ, EES-DOT DR. D. SIMONS, ESS-7, MS-D466 DR. S.P. GARY, ESS-8 DENNIS RIGGIN, ATMOS SCI GROUP UNIVERSITY OF ILLINOIS DEPARTMENT OF ELECTRICAL ENGINEERING 1406 W. GREEN STREET URBANA, IL 61801 DR. ERHAN KUDEKI UNIVERSITY OF CALIFORNIA, LOS ANGELES 405 HILLGARD AVENUE LOS ANGELES, CA 90024 DR. F.V. CORONITI DR. C. KENNEL DR. A.Y. WONG UNIVERSITY OF MARYLAND COLLEGE PARK, MD 20740 DR. K. PAPADOPOULOS DR. E. OTT JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY JOHNS HOPKINS ROAD LAUREL, MD 20810 DR. R. GREENWALD DR. C. MENG DR. T. POTEMRA UNIVERSITY OF PITTSBURGH PITTSBURGH, PA 15213 DR. N. ZABUSKY DR. M. BIONDI UNIVERSITY OF TEXAS AT DALLAS CENTER FOR SPACE SCIENCES P.O. BOX 688 RICHARDSON, TX 75080 DR. R. HEELIS DR. W. HANSON DR. J.P. McCLURE DIRECTOR OF RESEARCH U.S. NAVAL ACADEMY ANNAPOLIS, MD 21402 (2 CYS)